N **RAYTHEON** ## Technical Report PT-1735 # THERMIONIC CATHODE EVALUATION STUDY INTERIM REPORT NO. 3 | 1RM 602 | NGS NUMBER 93 | 63 (THRU) | |------------|-------------------------------|-----------| | ACILITY FO | (NASA CR OR TMX OR AD NUMBER) | CATECORY | | GPO PRICE | S | |----------------|-----| | CSFT! PRICE(S) | S | | | | | Hard copy (F | IC) | | Microfichie (N | lF) | # 655 July 65 ### MICROWAVE AND POWER TUBE DIVISION MICROWAVE TUBE OPERATION, WALTHAM, MASS. 02154 ### RAYTHEON COMFANY Microwave and Power Tube Division Waltham, Massachusetts ### INTERIM REPORT NO. 3 THERMIONIC CATHODE EVALUATION STUDY NASA Prime Contract No. NAS7-100 Subcontract No. 951810 October 1 - December 31, 1967 This work was performed for the Jet Propulsion Laboratory, California Institute of Technology, sponsored by the National Aeronautics and Space Administration under Contract NAS7-100 This report was prepared by F. T. Hill. This report has been approved by: G. Freedman, Manager Materials and Techniques Group L. L. Campitt, Manager of Engineering, Microw we Tube Operation PT-1735 29 January 1968 ### NOTICE This report was prepared as an account of Government-sponsored work. Neither the United States, nor the National Aeronautics and Space Administration (NASA), nor any person acting on behalf of NASA: - a. Makes warranty or representation, expressed or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately-owned rights; or - b. Assumes any liabilities with respect to the use of, or for damages resulting from the use of any information, apparatus, method, or process disclosed in this report. As used above, "person acting on behalf of NASA" includes any employee or contractor of NASA, or employee of such contractor, to the extent that such employees or contractor of NASA, or employee of such contractor ore-pared, disseminates, or provides access to, any information pursuant to his employment with such contractor. Request for copies of this report should be referred to: National Aeronautics and Space Administration Office of Scientific and Technical Information Washington 25, D.C. Attention: AFSS-A #### **ABSTRACT** During this third interim period of thermionic-cathode evaluation, diodes using pore-dispenser cathodes have completed 2500 hours of life burning and are operating satisfactorily at cathode temperatures of 950°C to 1100°C and at cathode currents from 0.2 A/cm² to 1.6 A/cm². Eight diodes using oxide-coated cathodes have completed 1240 hours of life burning and have shown a slump in emission of 5% to 25% at cathode temperatures of 825°C and 850°C and at cathode current levels from 0.225 A/cm² to 0.60 Λ/cm^2 . Eight diodes using oxide cathodes with anode-to-cathode spacing of 0.025 in. have been built, exhausted and pretested for life burning operation of the Tl and T2 life-test conditions of 0.075 A/cm² to 0.300 A/cm². The coated-particle cathodes show the capability of being operated up to 0.55 A/cm² at 900°C. Further tests with higher current levels above 0.55A/cm² show unexpected inhibited emission. Further study has shown the coated-particle cathode capable of pulsed operation up to 1.5 A/cm² peak current with a 3% duty cycle. ### TABLE OF CONTENTS | Section | | | Page | |---------|--------|---|-------| | 1.0 | Introd | luc tion | 1 - 1 | | 2. 0 | | rical Testing and Selection of Test Diodes fe Burning | 2 - 1 | | | 2. 1 | Coated-Particle Cathodes | 2 - 4 | | | 2. 2 | Oxide-Coated Cathodes | 2 - 8 | | | 2.3 | Pulse Testing of Oxide and Coated-Particle Cathodes | 2 -11 | | 3.0 | Const | ruction and Exahust Processing of Test Diodes | 3 - 1 | | | 3.1 | Coated-Particle Cathodes | 3 - 1 | | | 3. 2 | Oxide-Coated Cathodes | 3 - 3 | | 4 0 | Life E | Burning and Testing of Diodes | 4 - 1 | | | 4. 1 | Pore-Dispenser Cathodes | 4 - 1 | | | 4. 2 | Oxide-Coated Cathodes | 4 - 7 | | 5. 0 | Plans | for the Fourth Interim Period | 5 - 1 | ### PT-1:35 Page ### LIST OF ILLUSTRATIONS Title Figure No. | 1 | Current Density Level (JPL Specification) | 2 | - | 2 | |-----------|--|----------|----------------|----------| | 2 | Dip Tes. of Diode Vehicles | 2 | - | 2 | | 3 | Diodes C-417 - Zero Field-Current Density Coated-Particle Cathodes | 2 | - | 6 | | 4 | Diode C-7 - Coated-Particle Cathode Dip Test | 2. | - | 7 | | 5 | Diode C-4 - Coated-Particle Cathode Dip Test | 2 | - | 9 | | 6 | Diodes O-19/20/21/22 - Oxide-Coated Cathode
Dip Test | 2 | - | 12 | | 7 | Diodes O-7/11/14/15 - Oxide-Coated Cathode
Dip Test | 2 | - | 13 | | 8 | Test Diodes - Dc Conditions Compared to Pulsed-Conditions (0.3 ms pulse, 100 pps) | 2 | - | 14 | | | LIST OF TABLES | | | | | Table No. | <u>Title</u> | <u>p</u> | ag | <u>e</u> | | 1 | Electrical Test Procedures (JPL Specifica.ion) | 2 | | 3 | | 2 | Coated Particle Cathodes - Emission Measurements at 850°C Cathode Temperature | 2 | - | 4 | | 3 | Oxide-Coated Cathodes - Emission Measurements at 850°C Cathode Temperature | 2 | - ; | 10 | | 4 | Exhaust Processing - Coated-Particle Cathodes | 3 | - | 1 | | 5 | Exhaust Processing Schedule | 3 | - | 2 | | 6 | Oxide-Coated Cathode - 0.02 in. Spacing - Emission Measurements at 800°C Cathode Temperature | 3 | - | 4 | | 7 | Life-Test Results - Pore-Dispenser Cathodes | 4 | - | 2 | | 8 | Life-Test Results - Pore-Dispenser Cathodes | 4 | - | 3 | | 9 | Life-Test Results - Pore Dispenser Cathodes | 4 | - | 4 | | 10 | Life-Test Results - Pore-Dispenser Cathodes | 4 | - | 5 | | 11 | Life-Test Results - Oxide-Coated Cathodes | 4 | - | 8 | | 12 | Life-Test Results - Oxide-Coated Cathodes | 4 | ~ | 9 | | | | | | | #### 1.0 INTRODUCTION The Material and Techniques Group of Raytheon's Microwave and Power Tube Operation is performing a study of the life capabilities of three different types of thermionic emitters for the Jet Propulsion Laboratory, California Institute of Technology. The life capabilities of the following electron-tube cathode types are to be evaluated for a period of two years of life testing. - a. Pore-Dispenser Cathode - b. Coated-Particle Cathode - c. Standard Oxide Cathode. The progress of work and life burning results during the third interimperiod of this study are described in this report. Section 2.0 describes the electrical testing and selection of diodes using coated-particle and oxide-coated cathodes for life burning. Data is also presented to show the behavior of these two cathodes under pulsed operation conditions. Section 3.0 of this report describes further testing of coated-particle cathodes, with changes in exhaust processing and cathode alloys. The purpose of these tests is to improve the emission capabilities of coated-particle cathodes. The construction, exahust processing, and electrical selection of oxide-coated cathodes in diodes with 0.025 in. cathode-to-anode spacing is described. The diodes are for use under T1 and T2 electrical test conditions. Section 4.0 describes the life-test procedure and testing of diodes up to date. Sixteen diodes using pore-dispenser cathodes have completed at least 2500 hours of life burning with cathode temperatures ranging from 950°C to 1100°C with plate currents ranging from 0.2 to 1.6 A/cm². Eight diodes using oxide-coated cathodes have completed at least 1242 hours of life burning at cathode temperatures of 825°C and 8%°C and with plate currents ranging from 0.225 A/cm² to 0.60 A/cm². ### 2.0 ELECTRICAL TESTING AND SELECTION OF TEST DIODES FOR LIFE BURNING In the third interim period of this study, the diodes constructed with oxide-coated and coated-particle cathodes were burned at 850°C cathode temperature and with 50 V dc applied to the anode during the aging cycle to stabilize their thermionic-emission levels. After the aging period, the cathodes were tested for compliance with the JPL specifications noted in Figure 1 and Table 1. After the diodes were tested for zero field-current, they were tested for dip temperature according to the schematic diagram shown in Figure 2. In testing for dip temperature, the diode is set into the electrical socket with the anode flap in an open position and cathode brightness temperature (°C) is read and set, using an optical pyrometer. The infrared pyrometer is then focused on the cathode surface and is calibrated to read the temperature of the cathode surface from the prescribed temperature to room temperature, on the abscissa of the X-Y Houston recorder. Anode voltage on the diode is set to read the anode current on the ordinate of the recorder, from the desired current level in milliamperes to zero current. The heater voltage is then turned off to allow the change in emission characteristic to be recorded. When the anode current reaches 50% of its initial level, the heater voltage is turned on again. The curve that is obtained by this method is used to determine dip temperature. The temperature-limited portion of the curve is extrapolated back to the initial current level on the Y-axis, where the point of intercept on the X-axis is taken as the dip temperature. Figure 1. Current Density Level (JPL Specification) T.U.T. - TURE UNDER TEST PIN 2 - HEATER P:N 7 - HEATER, CATHODE PIN 8 - ANODE Figure 2. Dip Test of Diode Vehicles 654816 TABLE: Electrical Test Procedures (JPL Specification) Diode Selection Life-Test Operation | | Req'd
Units | Life
Test
Temp | Zero Fierc-
Current Dens
ma/sq cm | Req'd
Units | Current Density ma/sq cm | Req'd
Urits | Current Density ma/sq cm | |-----------|----------------|-----------------------|---|----------------|--------------------------|----------------|--------------------------| | | 4 | Tl | 250 | 2 | 75 | 2 | 150 | | Oxide | 4 | T ₂ | 500 | 2 | 150 | 2 | 300 | | Cathodes | 4 | т ₃ | ?50 | 2 | 225 | 2 | 450 | | | 4 | T ₄ | 1000 | 2 | 300 | 2 | 600 | | | 1 | | | | | | | | | 4 | T_1 | 345 | 2 | 138 | 2 | 275 | | CP | 4 | T ₂ | 690 | 2 | 275 | 2 | 550 | | Cathodes | 4 | T ₃ | 1035 | 2 | 415 | ? | 830 | | | 4 | T ₄ | 1380 | 2 | 550 | 2 | 1100 | | | <u> </u> | | | | | | | | | 4 | T | 400 | 2 | 200 | 2 | 400 | | Dispenser | 4 | T ₂ | 800 | 2 | 400 | 2 | 800 | | Cathodes | 4 | T ₃ | 1200 | 2 | 600 | 2 | 1200 | | | 4 | т ₄ | 1600 | 2 | 800 | 2 | 1600 | ### 2.1 Coated-Particle Cathodes The four loads of diodes with coated-particle cathodes (Exhaust Nos. 5, 6, 7, 8), whose construction and processing were described in the Second Interim Report were burned in accordance with the procedures described previously in this report. The burning times are as follows: load 5-117 hours, load 6-190 hours, load 7-100 hours, load 8-143 hours. The diodes, at the initial stages of burning, showed very low plate currents (0-5 mA) and gradually built up to the levels shown in Table 2 in the forementioned time periods. TABLE 2 Coated Particle Cathodes Errission Measurements At 850°C Cathode Temperature | Tube No. | 25 V | 50 V | 75 V | 100V | |----------|-------------|-------------|----------------|-----------------| | CΣ | 25 | 53 | 75 | 90 | | C 3 | 33 | 39 | 40 | 43 | | C 4 | 29 | 41 | 43 | 43 | | C 7 | 30 | 57 | 68 | 72 | | C 8 | 17 | 37 | 58 | 63 [°] | | C 9 | 11 | 27 | 42 | 53 | | C10 | 24 | 43 | 4 8 | 50 | | C14 | 18 | 39 | 54 | 58 | | C15 | 12 | 27 | 42 | 64 | | C16 | 20 | 41 | 80 | gassing | Note: Readings are in milliamperes of anode current. It was observed, while testing the diodes, that voltages applied to the anode higher than 100 V dc would cause the diode to show runaway current levels. When the diodes showed rapid increases in current levels, a blueish ion glow was observed at the cathode surface. At this point of testing, when the cathode voltage was dropped to lower levels, the cathode current would be higher than shown in Table 2. If the cathode was left at lower voltage, the current would decay to its original levels very gradually in a period of 10-30 minutes. For this reason, it was impossible to obtain good zero field-emission plots for coated-particle cathode. Figure 3 shows the zero field-current density plots for diodes C4, C7, at cathode temperatures of approximately 850°C and 800°C. The point to be noted is the small, unexpected change in zero-field current for a change of 50°C in cathode temperature. The estimated zero field-currents at 805°C are ranging 2.3 to 0.5 A/cm² and at 850°C from 0.5 to 0.7 A/cm² in measurable diodes. The diodes with coated-particle cathodes were next tested for dip temperature under T1 (0.275 A/cm²) and T2 (0.55 A/cm²) operating conditions as specified in Table 1. The dip-test results for diode no. C-7 is shown in Figure 4. This shows a dip temperature of 770°C for a plate-current level of 0.275 A/cm² at 850°C (T1) and of 877°C for a plate current level of 0.55 A/cm² at 900°C (T2). Further measurements of other diodes showed the dip temperatures to be between 770-830°C at 0.275 A/cm 2 (T1) and between 870-900°C at 0.55 A/cm 2 (T2). Dip-temperature measurement at current levels from 0.55 A/cm² to 0.83 A/cm² at 900°C did not show any space-charge region or measureable dip temperature. Figure 3 Diodes C-4/7 - Zero Field-Current Density Coated-Particle Cathodes Figure 4 Diode C-7 - Coated-Particle Cathode Dip Test A peculiar change in dip-temperature measurements is noted in Figure 5. Diode No. C-4 was originally measured at 850°C cathode temperature for dip-temperature at 0.275 A/cm² and showed the dip-temperature to be 850°C. The cathode temperature was then raised to 900°C and the dip temperature was determined to be 866°C (Dip No. 1). Then the diode was measured at 0.83 A/cm² and the dip-temperature was at 900°C. The test was repeated at 0.275 A/cm² and the dip-temperature was lowered to 766°C (Dip No. 2). The diode, on aging 10 minutes at 22 mA, showed a dip temperature rise to 844°C (Dip No. 3). This condition is repeatable on the same diode and all other diodes at either 850°C or 900°C at 0.275 A/cm². The reasons for this change in dip temperatures is believed to be caused by temporary electrolytic activation of the cathode. An analysis of the presented data shows the coated-particle cathode, under the conditions of construction and test, to be capable of meeting the T1 test conditions (0.275 A/cm²) at 850°C and the T2 test conditions (0.55 A/cm²) at 900°C. Electrical testing at higher current densities at 900°C does not shown any appreciable measurement of a dip-temperature. ### 2. 2 Oxide-Coated Cathodes The four loads of dicces with oxide cathode (Exhaust Nos. 9, 10, 11, 12) - whose construction and processing were described in the Second Interim Report - were burned in the same manner as described for the coated-particle cathodes (850°C cathode temperature - $E_p = 50 \text{ V}$). The burning times were: load 9-105 hours, load 10-146 hours, load 11-84 hours, load 12-98 hours. The diodes started out at a very low plate-current level (0-5 mA) and gradually built up to the levels shown for a representative sample of 10 diodes in Table 3. Figure 5 Diode C-4 - Coated-Particle Cathode Dip Test Oxide-Coated Cathodes Emission Measurements At 350°C Cathode Temperature | Tube No. | 25V | 50 V | 75 V | 100V | |----------|-----|-------------|-------------|------| | | | | | | | O 1 | 25 | 32 | 37 | 41 | | 0 2 | 21 | 26 | 26 | 26 | | 0 4 | 15 | 36 | 50 | 56 | | 0 7 | 25 | 57 | 98 | 150 | | O 8 | 24 | 55 | 92 | 136 | | O10 | 12 | 31 | 45 | 60 | | 011 | 15 | 35 | 52 | 62 | | 012 | 22 | 50 | 61 | 77 | | 013 | 11 | 25 | 36 | 47 | | 014 | 10 | 25 | 37 | 50 | It was also observed that when testing diodes with oxide cathodes at voltages higher than 100 V dc, the anode current had a runaway tendence toward higher levels. When the diodes showed rapid increases in current levels, a greenish ion glow was observed at the cathode surface. When the voltage was changed to lower levels, the cathode current showed an increase and then a gradual decrease to the levels of Table 3. It was also impossible to obtain good zero field-emission plots for oxide cathodes. The estimated zero field-current under the test conditions is $0.5 \, \text{A/cm}^2$ to $0.7 \, \text{A/cm}^2$ at $850 \, ^{\circ}\text{C}$. Because of the changes noted in dip-temperatures with high current drain (Figure 5), the diodes with oxide-coated cathodes were only tested at the required operating points. Figure 6 shows the dip-temperature for four diodes selected for operation at the T4 conditions of $0.3 \pm id \cdot 0.6$ A/cm² at 850°C. Figure 7 shows the dip-temperatures for four diodes selected for operation at the T3 conditions of 0.225 A/cm^2 and 0.45 A/cm^2 at 825°C. It should be noted that the diodes do not show a very sharp break from the space-charge region to the temperature-limited region as one would like to see in a dip-temperature measurement. Difficulty was experienced in selecting diodes for the Tl and T2 conditions because of plate voltage requirements under 25 volts dc. An examination of Table 3 shows that a voltage of less than 25V is required to draw 6 to 12 milliamperes of current required for the Tl and T2 conditions for oxide cathodes with a diode spacing of 0.015 inch. New diodes were constructed using oxide cathodes with a 0.025 in. spacing. The diodes are described in Section 3.0. ### 2. 3 Pulse Testing of Oxide and Coated-Particle Cathodes Because of the difficulty experienced with coated-particle and oxide cathodes in obtaining high current densities (1.0 A/cm²), a series of tests were conducted to compare the dc and the pulsed-voltage behavior of the two cathodes under investigation. Figure 8 shows the comparison of two oxide cathodes (C-4, O-12) and two coated-particle cathodes (C-2, C-17) tested under dc and pulsed-voltage conditions. The four diodes under dc operating conditions show deviations from space charge at low current levels. Figure 6 Diodes O-19/20/21/22 - Oxide-Coated Cathode Dip Test Figure 7 Diodes 0-7/11/1:/15 - Oxide-Coated Cathode Dip Test Figure 8 Tes. Diodes - Dc Conditions Compared to Pulsed Conditions (0.3 ms pulse, 100 pps) The same tubes, under pulsed conditions (3% dc, 0.5 ms. pulse), show a straight line with a slope equal to 1.23-1.30. An examination of the oscilloscope trace of the square wave form of the pulse does not show any deterioration of the peak pulse line. It should be noted that the four diodes show the same behavior under pulsed and dc test conditions, with a deviation in the theoretical slope of 1.5 to 1.23. The reasons for this deviation are not known at the present time. Also, the point of cathode emission deviation from space charge with increased pulse length is not known at this time. #### 3.0 CONSTRUCTION AND EXHAUST PROCESSING OF TEST DIODES Six further exhaust processing tests, using oxide and coated-particle cathodes, were conducted during the third interim period of this cathode study. The purpose of the tests was to study the effect of exhaust-processing changes and cathode alloys on the thermionic-emission levels of oxide and coated-particle cathodes. Also, ten diodes using oxide cathodes with a spacing increase to 0.025 in. were processed for compliance with the Tl and T2 specifications for oxide cathodes. ### 3. 1 Coated-Particle Cathodes Diodes were constructed according to Figure 1 of the Second Interim Report. The exhaust schedule was changed from the previous method (Second Interim Report) to the schedule in Table 4. TABLE 4 Exhaust Processing - Coated-Particle Cathodes - 1. Seal in diodes on exhaust system, using an oil-diffusion pump with liquid-nitrogen cold trap. - 2. Pump diodes to 5 x 10⁻⁵ Torr pressure. - 3. Bake out diodes at 450°C for 90 minutes. - 4. Cool to room temperature. - 5. Measure vacuum pressure ($< 5 \times 10^{-6}$ Torr). - 6. Heat cathodes rapidly to 1050°C (one minute). - 7. Hold cathodes at 1050°C for five minutes. - 8. Decrease cathode temperature to 950°C and hold for 10 minutes. - 9. Heat anode to 800°C for one minute during Step 8. - 10. Measure vacuum pressure (< 5 x 10⁻⁶ Torr). - 11. Seal off diodes. - 12. Flash getter. - 13. Attach bakelite bases to diodes. The total exhaust heating time for this schedule is twenty minutes in comparison to the previous schedule of 81 to 125 minutes of cathode heating. Four lots of diodes were exhausted to test the effects of this exhaust schedule with changes in cathode alloys as shown in Table 5. TABLE 5 Exhaust Processing Schedule | Load No. | No. of Diodes | Cathode | Processing | |----------|---------------|---|--------------------------| | 13 | 5 | Coated-particle
with Z _r - Ni | Table IV | | 14 | 6 | Oxide cathode
with 220 al'.oy | Table IV | | 15 | 6 | Coated-particle
with 220 alloy | Table IV | | 16 | 5 | Coated-part:cle
with 220 alloy | Second
Interim Report | In the case of exhaust load no. 13, the diodes showed faster activation for the coated-particle cathode with the faster exhaust schedule. The diodes were aged at $E_b = 50$ V with the cathode temperature at 850°C. The maximum space-charge level for the diodes was reached after 24 hours. The levels are the same as reported in Table 2 of this report. The diodes also showed increasing plate currents, with a bluish ion glow at voltages over 100 volts dc. The diodes were aged to 287 hours without noticeable charges in plate current from the 24-hour readings. Exhaust load no. 14, using oxide cathodes with 220 alloy nickel and the faster processing schedule, did not show any improvement in emission levels, as reported in Table 3. The diodes activa d faster than was previously noted for oxide cathodes using the slower exhaust schedule. The diodes activated in 24 hours in comparison to the previous times of 98 to 146 hours. Load no. 15, using coated-particle cathodes with 220 alloy nickel and the faster exhaust schedule, showed peeling of the cathode coating after the exhaust processing. The cause was attributed to lack of cathode surface roughness. The 220 alloy cathodes were prepared without surface honing with aluminum oxide. Exhaust load no. 16, using honed 220 alloy cathode coatedparticle coating and the slower exhaust schedule (Second Interim Report) showed the same results as previously reported with load no. 13. In summarizing the results from the four tests (Exhaust loads 13-16), it can be said that the change in cathode alloy and exhaust processing with the coated-particle or oxide cathodes results in faster activation of the diode. An improvement in thermionic emission levels was not noted in these tests. The characteristic bluish glow with coated-particle cathodes and greenish glow with oxide cathodes was noted in both cases. ### 3.2 Oxide-Coated Cathodes Ten diodes using oxide cathodes with 0.1% Zr-Ni were constructed with a clange in anode-to-cathode spacing from 0.015 in. to 0.025 in. The diodes (exhaust loads 17 and 18) were exhausted in compliance with the slow schedule as reported in the Second Interim Report. The initial test results from aging are shown in Table 6 after 100 hours of burning. The cathodes were aged at 800°C cathode temperature with $E_p = 50$ V. The diodes will be dip tested and placed on life burning during the next interim period in compliance with the conditions listed in Table 1 for T1 and T2 conditions for oxide-coated cathodes. TABLE 6 Oxide-Coated Cathode - 0.025 in. Spacing Emission Measurements At 800°C Cathode Temperature | Tube No. | 25 V | 50V | 75 V | 109V | |----------|-------------|-------|-------------|-------| | | | | | | | O-32 | 5, 4 | 11.9 | 16.0 | 19.0 | | O-33 | 8.0 | 19.9 | 30.0 | 36.8 | | O-35 | 7. 2 | 14. 7 | 18.1 | 20. 8 | | O-36 | 9. 2 | 18. 1 | 23.0 | 26. 2 | | 0-37 | 6.0 | 16. 2 | 26.0 | 34. 4 | | O-38 | 7. 0 | 18. 9 | 34.0 | 48. Ú | | 0-39 | 7. 0 | 19. 5 | 29. 9 | 36.7 | | O-40 | 6. 0 | 15. 4 | 27.9 | 39. 2 | | 0-41 | 8.0 | 18.0 | 26. 9 | 31.0 | | 0-42 | 8. 2 | 20. 0 | 34. 9 | 40. 9 | #### 4.0 LIFE BURNING AND TESTING OF DIODES Currently, twenty-four test diodes are on life burning in the test rack constructed for this study. Sixteen diodes using pore-dispenser cathodes and eight diodes using oxide-coated cathodes are being tested for life and emission stability. The cathode life-test rack, designed by Raytheon personnel and constructed by the Cober Electronics Company of Stamford, Connecticut, is designated as Cober Model No. 1369. It has 48 test positions with each position having its own neater-voltage and plate-voltage contro. The equipment is divided into three banks of 16 sockets each. Each bank has its own regulated filament supply which can deliver 24 volts at 20 amperes ac. Each socket has a 4-ohm, 50-watt rheostat to adjust filament current for individual control of cathode temperature. The cathode temperature can be varied up to 100°C on each bank over the 800-1100°C range setting on the particular bank. A regulated plate voltage is supplied to each socket, and may be adjusted over the range of 20-200V dc. Each socket has its own transistorized module for adjustment of plate voltage, which is obtained from two Technipower, solid-state, Model L-100, 0-6.0 A, regulated power supplies. ### 4.1 Pore-Dispenser Cathodes At the end of this third interim period of study, the diodes operating at the T1, T2 and T3 specifications had completed 2688 hours of life burning. The diodes operating under the T4 conditions had completed 2521 hours of life burning. The test results are shown in Tables 7 through 16. TABLE 7 Life-Test Results Pore-Dispenser Cathodes | Test | Diode | Hours | I _p | I _p - 20%V | I _p + 20%V | Dip T°C | I @ 95% T | |------------------------|---|-------|----------------|-----------------------|-----------------------|---------|-----------| | T1 - 950°C | Ml | | | (32V) | (46V) | | | | 0. 2 A/cm ² | $E_p = 39 \text{ V}$ | 0 | 10.0 | 8. 4 | 12.0 | 880 | 8. 70 | | | $E_f = 9.0 \text{ V}$ | | 10.0 | 8. 2 | 12. 7 | 895 | 8. 30 | | | | 1464 | 11.0 | 9. 0 | 13. 2 | 920 | 7. 50 | | | l
i | 2176 | 11.0 | 8.9 | 13. 0 | 881 | 8.13 | | , | | 2688 | 11.0 | 8. 9 | 13. 2 | 891 | 8.00 | | | | | | (22 V) | (32 V) | | | | | М4 | 0 | 10.0 | 8.3 | 12. 5 | 888 | 8.81 | | | $E_p = 26 V$ | 757 | 19. 0 | 8. 4 | 13.0 | 895 | 8. 60 | | | $E_f = 9.0 V$ | 1464 | 10. 5 | 8. 4 | 13.0 | 922 | 7. 00 | | | | 2176 | 10. 2 | 8. 6 | 12.6 | 881 | 8. 44 | | | | 2688 | 10.0 | 8. 4 | 12. 2 | 906 | 8. 25 | | T1 - 950°C | M2 | | | (39V) | (59 V) | | | | | $E_p = 49 V$ | 0 | 20. 0 | 15. 1 | 27. 3 | 916 | 19. 3 | | | $E_f = 9.0V$ | 757 | 21.0 | 15.8 | 26. 4 | 895 | 18.0 | | 0.4 A/cm ² | | 1464 | 21.4 | 16. 2 | 26. 8 | 911 | 17.0 | | | | 2176 | 20. 4 | 15.8 | 24. 8 | 859 | 17.6 | | | | 2688 | 21. 2 | 16. 1 | 25. 9 | 896 | 17. 5 | | | | | | (28V) | (42V) | | | | | м3 | 0 | 20.0 | 16. 5 | 27. 0 | 397 | 15.0 | | | $E_p = 35V$ | 757 | 21.5 | 16. 4 | 27. 0 | 891 | 18.0 | | | $\mathbf{E}_{\mathbf{f}} = 9.0\mathbf{V}$ | 1464 | 22.0 | 17.0 | 27. 2 | 921 | 16. 2 | | | | 2176 | 21. 2 | 16. 5 | 25.8 | 877 | 17. 0 | | | | 2688 | 20.7 | 16. 2 | 25. 2 | 907 | 16. 6 | TABLE 8 Life-Test Results Pore-Dispenser Cathodes | Test | Diode | Hours | Ip | I _P - 20%V | I _p + 20%V | Dip T°C | I @ 95% T | |----------------------|-----------------------|-------|-------|---------------------------|-----------------------|-----------------|-----------| | T2-985°C | - | - | - | (28V) | (42V) | | P | | $0.4A/cm^2$ | М7 | 0 | 20.0 |) | 27.5 | 899 | 19. 3 | | | $E_p = 34.5V$ | 757 | 20. 0 | 15.4 | 25. 0 | 958 | 16.4 | | | $E_f = 9.0V$ | 1464 | 20.8 | 16.4 | 26.4 | 946 | 16. 6 | | | | 2176 | 20. 9 | 16.5 | 26. 2 | 968 | 16. 4 | | | | 2688 | 20. 0 | 15.8 | 24. 4 | 957 | 16.6 | | | | | | (30V) | (50V) | | | | | м9 | 0 | 20. 0 | 14.6 | 28, 5 | 910 | 18.8 | | | E _p =40V | 757 | 21. 2 | 15.0 | 27.8 | 938 | 17. 5 | | | E _f =9. 0V | 1464 | 22. 2 | 16.0 | 29. 5 | 927 | 16.6 | | | | 2176 | 22. 0 | 15.9 | 29. 1 | 941 | 16.6 | | | | 2688 | 22. 5 | ₋ 5 . 9 | 29. 1 | 9 38 | 17. 7 | | | | | | (54V) | (76V) | T | | | T2-985°C | MII | 0 | 40.0 | 32. 0 | 49. 5 | 964 | 28. 0 | | 0.8A/cm ² | E _p =65V | 757 | 35. 9 | 29. 0 | 42. 3 | 966 | 33.0 | | | E _f =9.0V | 1464 | 35. 0 | 28.8 | 41.9 | 976 | 31.8 | | | | 2176 | 37. 5 | 30.8 | 45.8 | 959 | 33.0 | | | | 2688 | 27. 5 | 30.8 | 45.8 | 979 | 30. 3 | | | | | - 1 | (44V) | (64V) | | | | | M12 | 0 | 40.0 | 31.0 | 50. 0 | 913 | 38.0 | | | E _p ≃54V | 757 | 39.0 | 30.0 | 49. 5 | 950 | 36. 0 | | | E _f =9.0V | 1464 | 37. 3 | 29. 2 | 45. 5 | 960 | 31.9 | | | | 2176 | 36. 0 | 28. 3 | 42 8 | 951 | 32. 5 | | | | 2688 | 37. 0 | 29. 2 | 45. 0 | 957 | 32. 0 | TABLE 9 Life-Test Results Pore-Dispenser Cathodes | Test | Diode | Hours | I _p | I _p - 20%V | I + 21%V | Din Tec | I @ 95% T | |----------------------|-----------------------|-------|----------------|-----------------------|----------|---------|-----------| | | | | _b | | | Dip 1 | P /3/01 | | | | | } | (36V) | (54V) | 1 | { | | T3-1035°C | 1 | 0 | 30.0 | 22. 5 | 38.5 | 965 | 29. 2 | | 0.6A/cm ² | E _p =45V | 757 | 29.8 | 22. 2 | 38.0 | 935 | 28.4 | | | $E_f = 11.0V$ | 1464 | 30.0 | 22. 4 | 37.8 | 965 | 26. 2 | | | | 2176 | 30.0 | 22.8 | 36.5 | 965 | 26. 2 | | | | 2688 | 30.0 | 23.9 | 39. 8 | 961 | 26. 4 | | | | | | (39V) | (59V) | | | | | M18 | 0 | 30.0 | 21.5 | 38.0 | 949 | 29. 2 | | | $E_{p} = 48.5V$ | 757 | 27. 0 | 20.0 | 34. 2 | 983 | 26. 4 | | | E _f =11.0V | 1464 | 27. 8 | 20.9 | 33. 7 | 977 | 27. 0 | | | | 2176 | 28. 5 | 22.0 | 35. 5 | 985 | 24.8 | | | | 2688 | 30.0 | 23. 0 | 37. 8 | 1003 | 25. 6 | | | | | | (72V) | (108V) | | | | T3-1035°C | M17 | 0 | 60.0 | 45.0 | 78.5 | 993 | 55. 5 | | 1.2A/cm ² | E _p =90V | 757 | 54. 0 | 40.8 | 68.0 | 997 | 53. 6 | | | E _f =11.0V | 1464 | 57. 5 | 42.9 | 70.0 | 1008 | 52. 0 | | | | 2176 | 59. 7 | 46. 2 | 74.0 | 985 | 54. 8 | | | | 2688 | 61.2 | 47.8 | 77.4 | 1020 | 51.6 | | | | | | (78V) | (118V) | | | | | M14 | 0 | 60. 0 | 44.5 | 69.0 | 995 | 56. 0 | | | $E_p = 98V$ | 757 | 52. 9 | 39. 3 | 67. 2 | 969 | 57. 4 | | | E _f =11.0V | 1464 | 53. 0 | 38.9 | 66. 7 | 974 | 56. 0 | | | | 2176 | 54. Z | 40.7 | 69. 9 | 998 | 53. 2 | | | | 2688 | 54. 9 | 41.2 | 70. 2 | 977 | 55. 2 | TABLE 10 Life-Test Results Pore-Dispenser Cathodes | Test | Diode | Hours | I | I _p - 20%V | I + 20%V | Dip T°C | ; @ 95% T | |----------------------|-----------------------|-------|-------|-----------------------|----------|--|-----------| | | | † | P | (43V) | (81V) | | P | | T4-1100°C | M21 | 0 | 40.0 | 23.0 | 52. 0 | 957 | 37.6 | | $0.8A/cm^2$ | E _p =67V | 576 | 39. 2 | 22. 8 | 49.9 | 995 | 34. 0 | | | E _f =11.0V | 1297 | 42.6 | 26. 0 | 54.0 | 1024 | 34. 9 | | | | 20.9 | 45.0 | 27. 4 | 57.4 | 1021 | 32. 5 | | | | 2521 | 46. 4 | 28.8 | 59. 5 | 1055 | 34. 6 | | | | | | (49V) | (87V) | | | | | M23 | 0 | 40.0 | 24.0 | 51.0 | 997 | 38.0 | | | $E_p = 73V$ | 57ó | 40.8 | 25. 9 | 47. 0 | 1045 | 31.0 | | | E _f =11.0V | 1297 | 42.0 | 27. 3 | 51.4 | 1072 | 27. 5 | | | | 2009 | 42. 5 | 28.0 | 51.2 | 1766 | 29.8 | | | | 2521 | 37. 2 | 23. 9 | 45.8 | 1079 | 31.0 | | | | | | (89V) | (132V) | | | | T4-1100°C | M 19 | 0 | 80.0 | 61.0 | 94.0 | 1049 | 77.0 | | 1.6A/cm ² | E _p =110V | 576 | 80. 2 | 61.3 | 100.0 | 1039 | 75.0 | | | E _f =11.0V | 1297 | 80.0 | 62.4 | 98.0 | 1053 | 65.0 | | | | 2009 | 79. 2 | 62.8 | 98. 5 | 1066 | 65.0 | | | | 2521 | 84. 5 | 67. G | 104.0 | 1075 | 61.0 | | | | | | (84V) | (128V) | | | | | м22 | 0 | 80.0 | 59.0 | 100.0 | 1039 | 73. 0 | | | E _p =106V | 576 | 85. 0 | 66. 5 | 110.0 | 1033 | 73. 0 | | İ | E _f =11.0V | 1297 | 87. 0 | 68. 3 | 110.0 | 1065 | 59. 0 | | | | 2009 | 87. 1 | 71.3 | 110.0 | 1051 | 66.0 | | | | 2521 | 86. 5 | 71.7 | 110.0 | 1072 | 61.0 | The diodes are operating on two different banks of the test rack at $E_f=9.0~V$ and $E_f=11.0~V$, respectively. The plate-voltage power supplies were set at 110 volts do and each diode was adjusted to a constant anode voltage to draw the specified cathode current noted under the test specifications. At the stated time intervals noted in Tables 7 through 10, the diodes are checked for cathode temperature and anode current at the predetermined constant plate voltages. Then, the plate current is read at ± 20% of the prescribed place voltage. The diodes are then tested for dip temperature at the same intervals of burning. Cathode current at 95% of the operating temperature is determined from the curve tracings obtained by the dip-test method. After the electrical testing, the diodes are replaced on the life-burning rack, recalibrated, and allowed to run until the next test interval. It should be noted in Tables 7 through 10 that the cathode current is being reported in milliamperes. The cathode current density per square centimeter is 20 times the reported current (cathode area = 0.050 cm² x 20 = 1.0 cm²). An analysis of the test data shows the pore-dispenser cathode to be operating satisfactorily up to 2521 hours of life and at current densities ranging from 0.2 A/cm² to 1.6 A/cm² with the cathode temperatures ranging from 950°C to 1100°C. The diodes under T1 conditions have not shown any slump in cathode current through 2088 hours of life burning. Three diodes have shown an average increase of 13°C in dip temperature, while one diode has shown a decrease of 18°C in dip temperature. The diodes operating at T2 conditions have shown a drop of 7% in cathode current in the case of two diodes operating at 0.8 A/cm^2 . The average increase in dip temperature is 36° C. The range of average dip temperature is -21° C and $+22^{\circ}$ C. In the case of the diodes operating under T3 conditions, one diode operating at 1.2 A/cm² has shown a plate current decrease of 8.3%. The change in dip temperature is sporadic. Two tubes show an average decrease of 40°C in dip temperature, while the other two tubes show ar average decrease of 10°C in dip temperature. The diodes operating under T4 conditions have only shown an emission slump in one case (7.5%). The dip temperatures have increased 85°C in the case of two diodes and 29°C in the case of the other two diodes. In summary, the sixteen diodes using pore-dispenser cathodes are operating satisfactorily up to this point in life burning. ### 4.2 Cxide-Coated Cathodes At this point in life burning, the diodes using oxide-coated cathodes have completed at least 1246 hours of life burning under the T3 conditions at 825°C, and 1264 hours under the 4 conditions at 850°C. The life-test results are shown in Tables 11 and 12. An analysis of the results shows the plate-current levels to be dropping from 5% to 25% at this point in life. The dip temperatures have shown increases almost to the operating temperatures after 700 to 1264 hours of operation. The diodes will be continued on life burning and will be reported once a month in the Monthly Life Test Report. TABLE 11 Life-Test Results Oxide-Coated Cathodes | | <u></u> | | | | , | | | |------------------------|--------------------------------------|-------|-------|-----------------------|-----------------------|---------|----------------| | Test | Diode | Hours | P | I _P - 20%V | I _p + 20%V | Dip T°C | I @ 95% T | | | | | | (27V) | (41V) | | | | i | £ . | 0 | 36. 0 | 28. 7 | 45. 5 | 787 | 33. 5 | | 0. 45A/cm ² | E _p =34V | 91 | 34. 0 | 27. 0 | 45.0 | 771 | 31.5 | | | $\Sigma_{\mathbf{f}} = 8.0 \text{V}$ | 734 | 31.0 | 27. 4 | 3 6. 2 | 745 | 33. 3 | | | | 1246 | 31.0 | 25. 0 | 36. 2 | 825 | 27. 0 | | | | | | | | | | | | | | | (54V) | (80V) | - | | | | O-14 | o | 36. 0 | 28. 0 | 44. 5 | 768 | 31.7 | | | E _p =67V | 91 | 34. 9 | 27. 2 | 42. 5 | 793 | 3 <i>ċ</i> . 3 | | | E _f =8.0V | 734 | 31.0 | 24. 2 | 39. 0 | 798 | 28. 1 | | | | 1246 | 30. 5 | 24. 0 | 39. 0 | 816 | 24. 0 | | | | | | | | | | | T3-825°C | 0-11 | | | (24V) | (37V) | | | | 0. 225A/cm | E _p =31V | 0 | 18.0 | 14. 0 | 22. 2 | 779 | 16.4 | | | E _f =8.0V | 91 | 18.0 | 13. 2 | 22. 0 | 787 | 15.8 | | | | 734 | 14. 3 | 11.2 | 16. 9 | 818 | 14. 1 | | | | 1246 | 13.8 | 10.8 | 15.8 | 825 | 14. 6 | | | | | | | | | | | | | | | (22V) | (34V) | | | | | O-15 | 0 | 18.0 | 13. 9 | 23. 5 | 769 | 16.6 | | | E _p =28V | 91 | 18.0 | 13. 4 | 22. 4 | 775 | 16. 4 | | | E _f =8.0V | . 734 | 14.0 | 11.0 | 1 ò. 3 | 798 | 16. 2 | | | | 1246 | 15. 5 | 12.0 | 18. 2 | 825 | 14. 3 | | | | | | | | 1 | | | | | | | | | | | TABLE 12 Life-Test Results Oxide-Coated Cathodes | Test | Diode | Hours | Ti | T 208 V | 1 + 20#W | Dia Tec | 1 - 50 OFF T | |-----------------------|------------------------|-------|-------|---------------------------------------|----------|---------|--------------| | | Diode | nours | Ip | I _p - 20%V | I + 20%V | Dip 1-C | I @ 95% T | | | | | Ì | (46V) | (70V) | | | | T4-850°C | 0-19 | 0 | 48.0 | 35.0 | 59. 3 | 796 | 42.0 | | 0. 6A/cm ² | E _p =57. 5V | 120 | 44. 0 | 34. 5 | 55. 3 | 807 | 38.6 | | | E _f =8.0V | 752 | 38. 2 | 31.0 | 46.8 | 841 | 35. 1 | | | | 1264 | 41.8 | 34.6 | 51.5 | 832 | 33.9 | | | | | | | | | | | | | | | (60V) | (80V) | | | | | 0-20 | 0 | 48.0 | 36.8 | 60. 0 | 769 | 42.6 | | | E _p =70V | 120 | 45. 9 | 36.0 | 54. 2 | 826 | 37.9 | | | E _f =8.0V | 752 | 51.0 | 36.0 | 63.8 | 839 | 40. 2 | | | Ì | 1264 | 46. 8 | 35. 2 | 63. 2 | 835 | 33. 9 | | | | | | | | | | | | | | | (32V) | (46V) | | | | T4-850°C | O-21 | 0 | 24. 0 | 18. 2 | 29. 0 | 774 | 21.6 | | 0. 3A/cm ² | E _p =39V | 120 | 23. 0 | 18.6 | 27. 0 | 842 | 18.0 | | | E _f =9. 0V | 752 | 19.8 | 15. 5 | 27. 0 | 836 | 21.0 | | | | 1264 | 17. 2 | 15. 2 | 25. 0 | 842 | ì7.3 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | Ì | (37V) | (55V) | | | | | O-22 | 0 | 24. 0 | 19.7 | 28. C | 775 | 18. 2 | | | E _p =46V | 120 | 24.8 | 21.4 | 27. 5 | 845 | 13. 5 | | | E _f =8.0V | 752 | 23. 9 | 20.0 | 34.0 | 847 | 16. 3 | | | | 1264 | 19. 5 | 20. 2 | 33. 2 | 850 | 17. 3 | | | | | | | | | | | | | | | | | | | ### 5.0 PLANS FOR THE FOURTH INTERIM PERIOD The work schedule for the fourth interim period of this study, from January 1 to March 31, 1968, will include the following items. - a. Continue life testing of sixteen diodes with pore-dispenser cathodes (T1 thru T4 conditions). - b. Continue life testing of eight diodes with oxide-coated cathodes under T3 and T4 conditions. - c. Start life testing of eight diodes with oxide-coated cathodes under T1 and T2 conditions. - d. Continue investigation of coated-particle cathodes under dc and pulsed conditions.